DOCUMENT RESUME ED 400 698 FL 024 178 **AUTHOR** Eatough, Andy TITLE Meigu County Yi Tone. PUB DATE 96 NOTE 5p.; In: Work Papers of the Summer Institute of Linguistics, Volume 40; see FL 024 174. PUB TYPE Reports - Evaluative/Feasibility (142) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Chinese; Foreign Countries; *Language Patterns; Language Research; Linguistic Theory; Morphology (Languages); Nouns; Phonology; *Regional Dialects; *Tone Languages; Uncommonly Taught Languages **IDENTIFIERS** China #### **ABSTRACT** One dialect of Yi spoken in Meigu County in the southern part of China's Sichuan Province is analyzed for its tone patterns, based on data provided by a bilingual native speaker. Consonant and vowel inventories are provided. Three contrastive tones are found. One has three allophones, which are conditioned by the preceding tone. Tonal allophony is illustrated in one data set. Some tonal allomorphy is also found; in a second data set, a rule applying to nominal compounds and affecting the tone of the first noun root is illustrated. A third data set illustrates another rule that applies in number + classifier compounds and affects the tone of the classifier. (MSE) زي U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY Robert A. Doole TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) #### Meigu County Yi Tone Andy Eatough Meigu County,¹ in the southern part of China's Sichuan Province, is primarily inhabited by people who are known in Chinese as Yi [ji³⁵] or Yizu [ji³⁵tsu³⁵], and in their own language as Nosu [no³³su³³]. The dialects of the Yi are Tibeto-Burman, and belong to the Loloish subgroup of Lolo-Burmese. Those Loloish dialects which are spoken by people officially considered to be Yi are usually divided into 6 major dialect groupings. The northernmost of these 6 groupings is called Northern Yi or Liangshan Yi. The speech variety of Meigu County is classified as part of the zi³³no³³ dialect of Liangshan Yi. The data was collected by the author in 1995 and 1996, primarily from a bilingual speaker in her 20s who grew up near the town of Bapu, the seat of government for Meigu County. She speaks Yi with some of her friends and with family members, some of whom are monolingual in Yi. A male speaker in his 20s from Bapu was also consulted. The syllable structure is (C)V. The consonant and vowel inventories are given in Figure 1 and Figure 2 respectively. There are three contrastive tones. One of these has three allophones, which are conditioned by the preceding tone. Tonal allophony is illustrated in the first data set. There is also some tonal allomorphy. The second data set illustrates a rule which applies to nominal compounds and affects the tone of the first noun root. The third data set illustrates another rule which applies in number + classifier compounds and affects the tone of the classifier.² Andy Eatough 610 Palacia Ct. Turlock, CA 95380 ¹ Meigu County is in Liangshan Prefecture, and is one of the most inaccessible and traditional of the counties in Liangshan. More than 96% of the county's population is Yi, according to official statistics. The County did not exist before liberation, since during the Republic of China period the only ethnic Chinese in the area were slaves of the Yi. Naturally, use of the Yi language is very vigorous among all ages in the Yi villages of the county, especially outside of the county seat, the town of Bapu. ² Cross-dialectic comparison suggests that this rule may have a wider application than just number plus classifier compounds. Most nominal compounds which, based on cross-dialectic comparison, would be expected to have the tones 31 + 45, have 31 + 31, e.g. $n\varrho^{31}s\underline{i}^{3}$ eye, rather than the expected $n\varrho^{31}s\underline{i}^{45}$. ## Meigu County Yi Tone (Sichuan, China) Figure 1 | Tigure 1 | labial | alveolar | palatalized
post-alveolar | flat
post-alveolar | velar | glottal | |----------------------|----------------|----------------|------------------------------|-----------------------|------------|---------| | vl. stops | | t | | | k | | | vl. asp. stops | p ^h | t ^h | | | <u>k</u> h | | | vd. stops | b | d | | | <u>g</u> | | | prenasalized stops | mb | nd | | | ŋg | | | vl. affricates | | ts | tç | tş | | | | vl. asp. affricates | | tsh | t¢ ^h | tşʰ | | | | vd. affricates | | dz | dz | dz | | | | prenasal. affricates | | ndz | ndz | ndz | | | | vl. fricatives | f | S | Ç | ş | х | h | | vd. fricatives | v | z | Z | | Υ | | | vd. nasals | m | n | n | | ŋ | | | vl. nasals | | ņ | 'n | | | | | vd. lateral | | 1 | | | | | | vl. lateral | | l | | | | | Figure 2 | | advanced tongue root | pharyngealized | |--|----------------------|----------------| | unrounded open-mid central vowels | e | Ē | | unrounded mid front vowels | e | <u>e</u> | | unrounded close near-front vowels | i | <u>i</u> | | mid back vowels with compression rounding | 0 | <u>ō</u> | | close near-back vowels with compression rounding | u | <u>u</u> | ### Set 1 | 1. | $s\underline{i}^{33} ts^{h}i^{31}bo^{11}$ | one tree | |-----|---|----------------------------| | 2. | $s\underline{i}^{33} ne^{31} bo^{11}$ | two trees | | 3. | $s\underline{i}^{33} so^{33}bo^{33}$ | three trees | | 4. | $s\underline{i}^{33} li^{33}bo^{33}$ | four trees | | 5. | $s\underline{i}^{33} \eta e^{33} bo^{33}$ | five trees | | 6. | $s\underline{i}^{33} fu^{45}bo^{44}$ | six trees | | 7. | $s\underline{i}^{33}$ $si^{31}bo^{11}$ | seven trees | | 8. | $si^{33} he^{45} bo^{44}$ | eight trees | | 9. | $s_{\underline{i}^{33}} bo^{33}$ | a tree | | 10. | he ³³ me ³³ | a mouse | | 11. | $h\underline{e}^{33} ts^h i^{31} m\underline{e}^{11}$ | one mouse | | 12. | $he^{33} ne^{31}me^{11}$ | two mice | | 13. | $he^{33} so^{33}me^{33}$ | three mice | | 14. | $he^{33} li^{33}me^{33}$ | four mice | | 15. | he ³³ ŋe ³³ me ³³ | five mice | | 16. | he ³³ fu ⁴⁵ me ⁴⁴ | six mice | | 17. | he្ ³³ şi ³¹ mɐ̯ ¹¹ | seven mice | | 18. | $ne^{33} s \underline{e}^{33} \underline{e}^{31} t \underline{e}^{11} l \underline{e}^{33}$ | Where are you coming from? | | 19. | $ \eta \underline{e}^{33} j e^{33} ko^{33} t\underline{e}^{33} l\underline{e}^{33} $ | I'm coming from home. | | 20. | $\mathfrak{y}\underline{\mathfrak{e}}^{33}\ dz\underline{\mathfrak{e}}^{33}\ dz\mathfrak{e}^{33}\ t\underline{\mathfrak{e}}^{33}\ l\underline{\mathfrak{e}}^{33}$ | I'm coming from eating. | | 21. | $ts^hi^{33} \underline{g}^{31}l\underline{g}^{11} \underline{o}^{33}$ | He's not coming anymore. | | 22. | $ne^{33} \ \S \underline{e}^{33} \underline{e}^{31} \ ko^{11} \ bo^{33}$ | Where are you going? | | 23. | $ \eta e^{33} je^{33} ko^{33} bo^{33} $ | I'm going home. | | 24. | $\mathfrak{p}\mathfrak{e}^{33}$ | It is. | | 25. | $\mathbf{g}^{31}\mathbf{\eta}\mathbf{e}^{11}$ | It isn't | ## Set 2 | 1: | ŋgɐ ³³ | buckwheat | ŋgɐ³¹t¢ʰi¹¹ | sweet buckwheat | |-----|-------------------|-----------|--|-------------------| | 2. | ŋgɐ ³³ | buckwheat | ŋgɐ̯³¹no̯¹¹ | bitter buckwheat | | 3. | bu ³³ | bug | bu ³¹ de ¹¹ | earthworm | | 4. | mu ³³ | horse | $mu^{31}p\underline{v}^{31}$ | male horse | | 5. | $k^h e^{33}$ | mouth | $k^h\underline{e}^{31}p^h\underline{e}^{31}$ | mouth | | 6. | jo ³³ | sheep | $jo^{31}mo^{31}$ | ewe | | 7. | jo ³³ | sheep | $jo^{31}ze^{11}$ | lamb | | 8. | le ³³ | musk deer | le³1pu¹1 | male musk deer | | 9. | le ³³ | musk deer | le³1mo³1 | female musk deer' | | 10. | ŋgɐ³³ | buckwheat | ŋgɐ³³fu³³ | buckwheat bread | | 11. | vo ³³ | chicken | $vo^{33}tc^he^{31}$ | chicken egg | | 12. | mu ³³ | earth ' | mu^{33} β i^{33} | sand | | | | | | | ### Set 3 | 1. | $ts^hi^{31}t^h\varrho^{31}$ | one (drop) | |-----|--|---------------| | 2. | ne ³¹ tho ³¹ | two (drops) | | 3. | $s \varrho^{33} t^h \varrho^{45}$ | three (drops) | | 4. | $li^{33}t^h\underline{o}^{45}$ | four (drops) | | 5. | ŋɐ ³³ tʰo̯ ⁴⁵ | five (drops) | | 6. | $f\underline{u}^{45}t^{h}\underline{o}^{45}$ | six (drops) | | 7. | $\S i^{31} t^h Q^{31}$ | seven (drops | | 8. | h <u>e</u> ⁴⁵ t ^h 0 ⁴⁵ | eight (drops) | | 9. | $gu^{33}t^ho^{45}$ | nine (drops) | | 10. | $\underline{\mathbf{g}}^{31}\mathbf{v}\underline{\mathbf{g}}^{45}$ | not good | | 11. | mu ³¹ tu ⁴⁵ | fire | | | | | FL024178 #### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) # **NOTICE** ### **REPRODUCTION BASIS**